Climate Variability, Hydrology, and Flooding # Remote Sensing Observations for Flood Modeling ## **Objective** Learn to access NASA remote sensing and modeling data for input to hydrology/flood models ## **Outline** - Review of Hydrological Parameters Relevant to Flood Modeling - Weather Data for Hydrology Modeling - Terrain Data for Hydrology Modeling # Review of Hydrological Parameters Relevant to Flood Modeling ## NASA Satellites and Atmosphere-land Models Provide Data for Inputs to Hydrology Models □ Rainfall TRMM □ Weather Data: Temperature, Winds, Humidity MERRA □ Soil Moisture GLDAS/TMI/SMAP □ Terrain Shuttle Radar Topography Mission □ Land Cover Terra/Aqua MODIS ## NASA Satellites and Atmosphere-land Models Provide Data for Inputs to Hydrology Models This Session will focus on MERRA and SRTM Data and Access Weather Data for Hydrology Modeling ## Modern Era Retrospective-analysis for Research and Applications (MERRA) http://gmao.gsfc.nasa.gov/merra #### What is Reanalysis? - A technique to produce multiple climate variables with a value added merger of many types of observations with the latest Earth systems models - Past observations of basic meteorological data such as temperature, wind speed, and pressure are analyzed and interpolated onto model grids - 3-D forecasting model is initialized and constrained with the observations. The model simulations provide many climate variables which are not observed, for example moisture flux - The model simulations also provide more frequent (hourly, 6hourly) outputs than observations **MERRA** Blends the vast quantities of observational data with output data of the Goddard Earth Observing System (GEOS) model [1979-present] As the observing system improves, modeling uncertainties decrease Current satellite coverage assimilated in MERRA ## **Observations Used in MERRA Reanalysis** MERRA focuses on historical analyses on a broad range of weather and climate time scales (hours to years) and places the NASA satellite observations in a climate context Technologies change; Instrument life cycle From: Michael Bosilovich, NASA-GSFC-GMAO ## **MERRA Weather Data for Hydrology Modeling** ### Parameters (Latitude-Iongitude-Height/Pressure Levels)* Temperature East-West and North-South Wind Components Specific Humidity and Relative Humidity Spatial Resolution: 1.25°x1.25° and 42 vertical levels Spatial Coverage: Global Temporal Resolution: Hourly, Monthly Temporal Coverage: 1979-Present #### **MERRA Data Access** Data can be downloaded from http://mirador.gsfc.nasa.gov by a keyword search. Also, can search by time and location/region ## Terrain Data for Hydrology Modeling From Shuttle Radar Topography Mission (SRTM) **Acknowledgement:** Cynthia Schmidt (NASA-ARSET), Lindsey Harriman (USGS), Kelly Lemig (USGS) ### **Sources of NASA Terrain Data** Radar: Shuttle Radar Topography Mission (SRTM) Radiometer: Terra Advanced Spaceborne Thermal Emission and Reflection Radiometer (ASTER) ### **Useful for Mapping** Hazardous terrain ### **Calculating** Slope and aspect Catchment area Forest canopy height #### Modeling Runoff Stream networks Landslides # Shuttle Radar Topography Mission (SRTM) Version 3.0 (SRTM Plus) https://lpdaac.usgs.gov/products/measures_products_table ### What is SRTM? http://www2.jpl.nasa.gov/srtm/ - NASA mission completed in February 2000 - Consisted of 176 orbits around Earth in 11 days - Acquired Digital Elevation Model (DEM) of all land between 60°N and 56°S latitude, about 80% of Earth's total land mass ## NASA SRTM Version 3.0 (SRTM Plus) Radar signals being transmitted and recieved in the SRTM mission (image not to scale). http://srtm.usgs.gov/data/interferometry.php ### **NASA SRTM v3 Characteristics** | Tile size | 1º by 1º | Nama | |------------------------|---|---| | Pixel size | 1 arc second (~30 meters) or 3 arc seconds (~90 meters) | New version
released in
2014 has high
resolution | | Geographic coordinates | Geographic latitude and longitude | | | Output format | DEMS: .HGT, 16-bit signed integer, in units of vertical meters Number: .NUM | | | Geoid reference | WGS84/EGM96 | | | Special DN values | N/A - No voids in v3 | | | Coverage | 60°N to 56°S latitude U.S. and Territories Africa | | ## NASA SRTM v3 Products | Short Name | Collection | MEaSUREs Data Product | Spatial Resolution | |------------|------------|--|--------------------| | SRTMGL1 | SRTM | SRTM Global 1 arc second | 1 arc-second | | SRTMGL1N | SRTM | SRTM Global 1 arc second number | 1 arc-second | | SRTMGL3 | SRTM | SRTM Global 3 arc second | 3 arc-second | | SRTMGL30 | SRTM | SRTM Global 30 arc second | 30 arc-second | | SRTMGL3N | SRTM | SRTM Global 3 arc second number | 3 arc-second | | SRTMGL3S | SRTM | SRTM Global 3 arc second sub-sampled | 3 arc-second | | SRTMSWBD | SRTM | SRTM Water Body Data Shapefiles & Raster Files | 1 arc-second | | SRTMUS1 | SRTM | SRTM US 1 arc second | 1 arc-second | | SRTMUS1N | SRTM | SRTM US 1 arc second number | 1 arc-second | ## Sampling Methods: Global 3 arc second data ## SRTM Data Use Case | Affected | |------------| | Local | | Government | | Areas | | 10 | | 12 | | 12 | | 13 | | 13 | | 22 | | | Onwuteaka, J., 2014, GIS Modeling of Flooding Exposure in Nigerian Coastal Areas from Sea Level Rise, Journal of Environment and Earth Science v 4, no. 12, p. 81-94. ### How to Access NASA SRTM v3 Reverb: http://reverb.echo.nasa.gov/reverb GDEx: http://gdex.cr.usgs.gov/gdex/ Data Pool and DAAC2Disk: https://lpdaac.usgs.gov/data-access/data-pool More information: SRTM v3 User Guide https://lpdaac.usgs.gov/sites/default/files/public/measures/docs/ NASA SRTM V3.pdf ### Global Data Explorer (GDEX) http://gdex.cr.usgs.gov/gdex/ - Funded through NASA ROSES 2005 ACCESS Program - A collaboration between the LP DAAC and George Mason University's Center for Spatial Information Science and Systems - A seamless data viewer providing access to multiple sources of digital elevation data sets - Users can subset and download data by area of interest in multiple formats and projections ## **GDEx** ### **GDEx Features and Functions** - NASA ECHO/Reverb user account required to download data - Product documentation and User Guide - Square or polygonal area of interest - Pre-defined areas of interest (state, county) - Advanced, on-the-fly processing - Mosaic tiles coverage clipped to area of interest - Reformat to GeoTIFF, ArcASCII, or JPEG - universal transverse Mercator (UTM) or LAT/LON projection - Preview data before download ### **GDEx Tile Limits** ## **Summary** ### **Data for Hydrology Model Inputs** | Quantity | Source | Access | |---|----------------------------------|--| | Rainfall | TRMM TMPA
GPM IMERG (In 2016) | Giovanni
(Also TMPA Near-real-
Time data from IRI
Climate Data Library) | | Weather Parameters (Temperature, Humidity, Winds) | MERRA | Mirador | | Soil Moisture | GLDAS
SMAP (In 2016) | Mirador, Giovanni
NSIDC | | Land Cover | Terra and Aqua/MODIS | Reverb | | Terrain | SRTM | Reverb, GDEx | ### **Next:** **Overview of** **TRMM-based Flood Monitoring Tools**